

SELECT AND SPECIAL COMMITTEES OF THE SENATE

Committee on Indian Affairs

838 Hart Senate Office Building 20510-6450

phone 224-2251, <http://indian.senate.gov>

[Created pursuant to S. Res. 4, 95th Congress; amended by S. Res. 71, 103d Congress]

meets every Wednesday of each month

Jon Tester, of Montana, *Chair*

John Barrasso, of Wyoming, *Vice Chair*

Maria Cantwell, of Washington.

Tim Johnson, of South Dakota.

Tom Udall, of New Mexico.

Al Franken, of Minnesota.

Mark Begich, of Alaska.

Brian Schatz, of Hawaii.

Heidi Heitkamp, of North Dakota.

John McCain, of Arizona.

Lisa Murkowski, of Alaska.

John Hoeven, of North Dakota.

Mike Crapo, of Idaho.

Deb Fischer, of Nebraska.

(No Subcommittees)

STAFF

Majority Staff Director/Chief Counsel.—Mary J. Pavel.

Deputy Staff Director.—Denise Desiderio.

Senior Counsel.—Anthony Walters.

Counsel.—Wendy Helgemo.

Communications Director.—Reid Walker.

Professional Staff Member.—Kenneth Martin.

Staff Assistant.—Sarah Stiltner.

Minority Staff Director/Chief Counsel.—David A. Mullon, Jr.

Deputy Chief Counsel.—Rhonda Harjo.

Legislative Assistant.—Ken Degenfelder.

Counsels: Daniel Carter, Mariah Thompson.

Clerk.—Amanda Kelly.

Administrator Director.—Jim Eismeier.

Systems Administrator.—David Stuart.

Receptionist.—Sarah Overton.

GPO Detailee.—Jack Fulmer.

Select Committee on Ethics

220 Hart Senate Office Building 20510, phone 224-2981, fax 224-7416

[Created pursuant to S. Res. 338, 88th Congress; amended by S. Res. 110, 95th Congress]

Barbara Boxer, of California, *Chair*

Johnny Isakson, of Georgia, *Vice Chair*

Mark L. Pryor, of Arkansas.

Sherrrod Brown, of Ohio.

Pat Roberts, of Kansas.

James E. Risch, of Idaho.

STAFF

Staff Director/Chief Counsel.—John C. Sassaman.
Deputy Staff Director.—Annette Gillis.
Counsel and Director of Education and Training.—Tonia Smith.
Counsel and Director of Financial Disclosure Compliance.—Tremayne Bunaugh.
Counsels: Rochelle Ford, Lynn Tran, Anna Stolarz.
Professional Staff.—Adam Kamp.
Director of IT.—Danny Remington.
Legal Assistant.—Emily Chucovich.
Staff Assistants: Ben Phillips, Ben Toribio.

Select Committee on Intelligence

211 Hart Senate Office Building 20510–6475, phone 224–1700

<http://www.senate.gov/~intelligence>

[Created pursuant to S. Res. 400, 94th Congress]

Dianne Feinstein, of California, *Chair*

Saxby Chambliss, of Georgia, *Vice Chair*

John D. Rockefeller IV, of West Virginia.	<i>Richard Burr</i> , of North Carolina.
Ron Wyden, of Oregon.	<i>James E. Risch</i> , of Idaho.
Barbara A. Mikulski, of Maryland.	<i>Daniel Coats</i> , of Indiana.
Mark Udall, of Colorado.	<i>Marco Rubio</i> , of Florida.
Mark R. Warner, of Virginia.	<i>Susan M. Collins</i> , of Maine.
Martin Heinrich, of New Mexico.	<i>Tom Coburn</i> , of Oklahoma.
ANGUS S. KING, JR., of Maine.	

Ex Officio

Harry Reid, of Nevada.	<i>Mitch McConnell</i> , of Kentucky.
Carl Levin, of Michigan.	<i>James M. Inhofe</i> , of Oklahoma.

STAFF

Majority Staff Director.—David Grannis.
Minority Staff Director.—Martha Scott Poindexter.
Chief Clerk.—Kathleen P. McGhee.

Special Committee on Aging

G–31 Dirksen Senate Office Building 20510, phone 224–5364

<http://aging.senate.gov>

[Reauthorized pursuant to S. Res. 4, 95th Congress]

Bill Nelson, of Florida, *Chair*

Robert P. Casey, Jr., of Pennsylvania.	<i>Susan M. Collins</i> , of Maine.
Claire McCaskill, of Missouri.	<i>Bob Corker</i> , of Tennessee.
Sheldon Whitehouse, of Rhode Island.	<i>Orrin G. Hatch</i> , of Utah.
Kirsten E. Gillibrand, of New York.	<i>Mark Kirk</i> , of Illinois.
Joe Manchin III, of West Virginia.	<i>Dean Heller</i> , of Nevada.
Richard Blumenthal, of Connecticut.	<i>Jeff Flake</i> , of Arizona.
Tammy Baldwin, of Wisconsin.	<i>Kelly Ayotte</i> , of New Hampshire.
Joe Donnelly, of Indiana.	<i>Tim Scott</i> , of South Carolina.
Elizabeth Warren, of Massachusetts.	<i>Ted Cruz</i> , of Texas.
John E. Walsh, of Montana.	

STAFF

Majority Staff Director.—Kim Lipsky.
Deputy Staff Director.—Oliver Kim.
Senior Policy Advisor.—Rachel Pryor.
Chief Counsel.—Joel Eskovitz.
Policy Advisor.—Treon Glenn.
Chief of Oversight and Investigations.—Jack Mitchell.
Associate Investigators: Mark Kopelman, Brad Torppey.
Communications Director.—Bryan Gulley.
Press Secretary.—Clare Flannery.
Legislative Assistant.—Carissa Lewis.
Staff Assistants: Jessica Gruse, Katie Rubinger.
Chief Clerk/System Administrator.—Matt Lawrence.
Minority Staff (SH-628), 224-8710, Fax 224-9926
Staff Director.—Priscilla Hanley.
Deputy Staff Director/Communications Director.—Jen Burita.
Chief Counsel.—Mark LeDuc.
Senior Counsel.—Julie Dunne.
Senior Professional Staff Member.—John Kane.
Legislative Aide.—James Redstone.
Legislative Correspondent.—Christian Dibblee.
Staff Assistant.—Luther Whiting.

Democratic Senatorial Campaign Committee

120 Maryland Avenue, NE., 20002, phone 224-2447

Michael F. Bennet, of Colorado, *Chair*
Harry Reid, of Nevada, *Democratic Leader*

STAFF

Executive Director.—Guy Cecil.
Communications Director.—Matt Canter.
Political Director.—Anne Caprara.
Finance Director.—Angelique Cannon.
Legal Counsel.—Mark Elias.

Democratic Policy and Communications Center

419 Hart Senate Office Building, phone 224-3232

Harry Reid, of Nevada, Majority Leader

Charles E. Schumer, of New York, *Chair*.
Debbie Stabenow, of Michigan, *Vice Chair*.

STAFF

Staff Director.—Mike Lynch, Capitol/S-318, mike_lynch@dpcc.senate.gov (202) 224-2939.
Communications Director.—Matt House, Capitol/S-318, matt_house@dpcc.senate.gov, 224-2939.
Director of Hispanic Media.—Jose Parra, Capitol/S-318, jose_parra@reid.senate.gov, 224-2939.
Communication Director for NV/National Press Secretary.—Kristen Orthman, Capitol/S-318, kristen_orthman@reid.senate.gov, 224-2939.
Press Secretary for Nevada.—Sam Schumach, Capitol/S-318, sam_schumach@reid.senate.gov, 224-2939.
Deputy Press Secretary for Nevada.—Joseph Broad, Capitol, S-318, joseph_broad@reid.senate.gov, 224-2939.

Deputy Regional Press Secretary.—Carolyn Seuthe, S-112, carolyn_seuthe@dpcc.senate.gov, 224-2939.
Press Secretary for Hispanic Media.—Jorge Silva, S-112, jorge_silva@dpcc.senate.gov, 224-2939.
Press Assistant for Hispanic Media.—Reynaldo Benitez, Capitol/S-112, reynaldo.benitez@dpcc.senate.gov, 224-2939.
Press Assistants: Christopher Huntley, Capitol/S-318, christopher_huntley@dpcc.senate.gov, Hannah Leveridge, SH419, hannah.leveridge@dpcc.senate.gov, 224-2939.
Policy Director.—Ryan McConaghy, SH419, ryan_mcconaghy@dpcc.senate.gov, 224-2939.
Counsel/Policy Advisor.—Pat Collier, SH419, pat_collier@dpcc.senate.gov, 224-2939.
Policy Advisors: Julie Klein, SH419, julie_klein@dpcc.senate.gov, 224-3232; Charlie Ellsworth, SH419, charlie_ellsworth@dpcc.senate.gov, 224-3232; Matt House, S318, matt_house@dpcc.senate.gov, 224-2939; Laura Erickson Hatalsky, SH419, laura_ericksonhatalsky@dpcc.senate.gov, 224-3232.
Policy Assistant.—Karlee Tebbutt, SH419, karlee-tebbutt@dpcc.senate.gov, 224-3232.
Research Associate.—Kati Card, SH419, kati_card@dpcc.senate.gov.
Senior Rapid Response Advisor.—Dan Yoken, dan_yoken@dpcc.senate.gov, 224-2939.
Publications Director and Senior Vote Analyst.—Doug Connolly, SH705, doug_connolly@dpcc.senate.gov, 224-2939.
Votes Director.—Michael Mozden, SH705, michael_mozden@dpcc.senate.gov, 224-2939.
Communication Operations Manager.—Ryan King, ryan_king@dpcc.senate.gov, 224-2939.
Senior Advisor for Digital Media.—Faiz Shakir, S318, faiz_shakir@reid.senate.gov, 224-2939.

Steering and Outreach Committee

712 Hart Senate Office Building, phone 224-9048

Mark Begich, of Alaska, *Chair*

Jeanne Shaheen, of New Hampshire, *Vice Chair*

Harry Reid, of Nevada, *Majority Leader*

Richard J. Durbin, of Illinois, *Assistant Majority Leader*

Christopher A. Coons, of Delaware, *Chairman of Business Outreach*

Robert Menendez, of New Jersey, *Chairman of the Hispanic Task Force*

Patrick J. Leahy, of Vermont.

Carl Levin, of Michigan.

John D. Rockefeller IV, of West Virginia.

Mark L. Pryor, of Arkansas.

Tom Harkin, of Iowa.

Barbara Boxer, of California.

Kirsten E. Gillibrand, of New York.

STAFF

Staff Director.—Eloy J. Martinez.

Associate Director Business Outreach.—Marcus Fleming.

Associate Directors: Estee Sepulveda, Jason Smith.

Associate Director for Communications.—Tyrone Gayle.

Staff Assistant.—Shu-Yen Wei.

Senate Democratic Conference

154 Russell Senate Office Building, phone 224-2621, fax 224-0238

Secretary.—Patty Murray, of Washington State.

Chief of Staff.—Mike Spahn.

Senior Leadership Advisor and Floor Directors: Emma Fulkerson, Stacy Rich.

Senate Democratic Media Center

619 Hart Senate Office Building, phone 224-1430

Harry Reid, of Nevada, *Chair*

STAFF

Staff Director.—Katie Beirne.
Director of Broadcast Operations.—Brian Jones.
Director of New Media.—Faiz Shakir.
Editors: Hisham Abdelhamid, Jake Cirksena, Don Jonathan Webb.
Engineer.—Luis Mattos.
Event Coordinator.—Jason Botelho.
Graphic Design Specialist.—Perisha Gates.
Senior Developer.—Judson Blewett.
Multimedia Specialist.—Ian Shifrin.
Press Assistant.—Isaiah Calvin.
Videographers: Clare Flood, Kevin Kelleher.

National Republican Senatorial Committee

425 Second Street, NE., 20002, phone 675-6000, fax 675-6058

Jerry Moran, of Kansas, *Chair*

STAFF

Executive Director.—Rob Collins.
Director of:
Communications.—Brad Dayspring.
Finance.—Heather Larrison.
Legal Counsel.—Megan Sowards.
Political Director.—Ward Baker.
Research.—Mark McLaughlin.

Senate Republican Policy Committee

**347 Russell Senate Office Building, phone 224-2946
fax 224-1235, <http://rpc.senate.gov>**

John Barrasso, of Wyoming, *Chair*

STAFF

Staff Director.—Dan Kunsman.
Policy Director.—Arjun Mody.
Communications Director.—Emily Lawrimore.
Administrative Director.—Craig Cheney.
Analysts:
Agriculture, Energy and Environment.—Matthew Leggett.
Budget, Tax Appropriations.—Spencer Wayne.
Health Care.—Erin Dempsey.
Commerce, Transportation, Trade.—Galen Roehl.
Education, Labor, Banking, Housing.—Dana Barbieri.
Defense, Foreign Affairs, Intelligence, Veterans Affairs.—Michael Stransky.
Judiciary/Immigration.—Michael Thorpe.
Professional Staff:
Editor.—John Mitchell.
System Administrator/RVA Analyst.—Thomas Pulju.
Station Manager/Special Projects.—Carolyn Laird.
Station Operator/Project Assistant.—Katelynn Thomas.
Website/Media.—Chris Adkins.

Senate Republican Conference

**405 Hart Senate Office Building, phone 224-2764
<http://src.senate.gov>**

John Thune, of South Dakota, *Chair*

Roy Blunt, of Missouri, *Vice Chair*

STAFF

Conference of the Minority (SH-405), 224-2764.

Staff Director.—Doug Schwartz.

Media Services Director.—Dave Hodgdon.

Office Manager.—Desiree Sayle.

Communications Director.—AshLee Strong.

Senior Writer.—Mary Katherine Ascik.

Press Secretary.—Ryan Wrasse.

Internal Communications Advisor.—Amanda Hendricks.

Spanish News Coordinator.—Carlos Gonzalez.

Production Manager.—Cyrus Pearson.

Videographer/Editor.—Lane Marshall.

Audio/Video Producer.—Andrea Turnbough.

Senior Graphics Designers: Chris Angrisani, Laura Gill.

Systems Engineer.—Nate Green.

Floor Monitor.—Shane Scanlon.

Staff and Communications Assistant.—Laura Spencer.